Yellowstone National Park Trip Planner # *2010* - 1 Safety Tips - 2 Highlights Visitor Centers Museums - 3 Activities - 4 Map - 5 Lodging & Services - 6 Permits & Regulations - 7 Camping & Weather # 1 PLAY IT SAFE ### **Emergency—dial 911** # High Altitude Most of the park is above 7,500 feet (2,275 m). Allow time to acclimate and drink plenty of liquids. Visitors with cardiac or respiratory medical histories should contact a physician prior to their visit. Weather Yellowstone's weather is unpredictable. Be prepared for changing temperatures, storms, and emergencies. Carry adequate clothing and gear. Traffic Most roads are busy, narrow, and rough; some are steep with sharp drop-offs. Watch out for pedestrians, bicyclists, motorcyclists, wildlife, and road damage. Pull into turnouts to let other cars pass. Always wear your seatbelt. # Bicycling Wear safety gear, including helmet and high visibility clothing. Park roads are narrow and winding with few shoulders. Road elevations range from 5,300–8,860 feet (1,615–2,700 m); long distances exist between services and facilities. Falling Trees Avoid areas of dead trees (snags), which may suddenly fall—especially on windy days. Stream Crossing High water conditions persist well into summer. If your plans include fishing or crossing streams, check at local ranger stations for water conditions. Theft Lock your vehicle; keep valuables out of sight; label all valuable property with your name, address, or identification number. Report theft or vandalism to a ranger. ### **CAUTION: Scalding Water** Beautiful but deadly: Yellowstone's hydrothermal features can kill you. Their waters are frequently near or above boiling. The crust surrounding them is thin and breaks easily, and often overlies more scalding water. People have died in these pools. Be safe, be careful—enjoy the hydrothermal areas from a distance. - You must stay on boardwalks and designated trails. They exist to protect you and to preserve delicate formations. - Pets are prohibited in hydrothermal areas. - Swimming or bathing is prohibited in hydrothermal pools or streams where water flows entirely from a hydrothermal spring or pool. - Where swimming is allowed, swim at your own risk. Hydrothermal waters can harbor organisms that cause a fatal meningitis infection and Legionnaires' disease. - Toxic gases exist at dangerous levels in some hydrothermal areas. If you feel sick, leave the location immediately. ### WHERE ARE YOUR CHILDREN? Your hand and voice may be too far away if your child leaves your side. Keep your children next to you and make sure they understand the hazards of Yellowstone—especially hydrothermal areas, wildlife, and steep drop-offs. ### WATCH OUT! WILD ANIMALS ALL AROUND YOU Yellowstone's animals are not tame, even though they may seem calm. *Do not approach any animals*. View them from the safety of your vehicle. If an animal reacts to your presence, you are too close. Each year park visitors are injured when they approach animals too closely. You must stay at least 100 yards (91 m) away from bears and wolves and at least 25 yards (23 m) away from all other animals—including bison, elk, bighorn sheep, deer, moose, & coyotes. BISON are unpredictable and dangerous, and every year visitors are injured. Bison weigh up to 2,000 pounds (900 kg) and sprint 30 miles per hour (48 kph)—three times faster than you can run. BEARS may be seen from March through November. Be alert for tracks and sign. Never approach animal carcasses. Report all bear sightings to a ranger. **COYOTES** quickly learn habits like roadside begging. This may lead to Bull elk sparring. Keep your distance! aggressive behavior toward humans and can increase the risk of the coyote being poached or hit by a vehicle. **RAVENS** have learned to unzip and unsnap packs. Do not allow them access to your food. Do not feed any animals. It harms them and it is illegal. # 2 HIGHLIGHTS Lower Falls of the Yellowstone River ### History People have been visiting and living in the Yellowstone area for thousands of years. In the mid 1800s, explorers and artists brought Yellowstone's wonders to the attention of the federal government. The park was established in 1872. Visit Mammoth Hot Springs to walk the self-guiding trail around Fort Yellowstone, which chronicles the U.S. Army's role in protecting the park. Other historic sites include the Norris Geyser Basin Museum, Obsidian Cliff, and the Old Faithful Inn and Historic District. ### **Grand Canyon of the Yellowstone** This spectacular canyon, including Upper and Lower Falls of the Yellowstone River, can be seen from the overlooks and trails of the Canyon Village area, and from the Tower Fall and Calcite Springs overlooks south of Tower Junction. ### **Geysers & Hot Springs** Geysers, hot springs, mudpots, and fumaroles are evidence of ongoing volcanic activity. To see them, visit Mammoth Hot Springs, Norris Geyser Basin, Fountain Paint Pot & Firehole Lake Drive, Midway Geyser Basin, the Old Faithful area, West Thumb Geyser Basin, and Mud Volcano. ### Lake Area Yellowstone Lake is North America's largest high-altitude lake. The area is prime habitat for many birds and mammals. You can also enjoy boating, fishing, hiking, and viewing hydrothermal features. #### Wildlife You can see a variety and abundance of wildlife unparalleled in the lower 48 states. All the large mammals present when Yellowstone became a park are here today: grizzly and black bears, wolves, mountain lions, elk, bison, pronghorn, moose, and bighorn sheep. You'll also see a large variety of birds, including bald eagles. Check at a visitor center for the best wildlife viewing locations. #### Wildflowers Magenta and blue—the colors used in this planner—hint at the vibrant wildflowers that brighten Yellowstone in summer. Read more about park highlights at www.nps.gov/yell # Open All Year Albright Visitor Center, Mammoth Information, bookstore, exhibits on wildlife and history and films on the national park idea, Yellowstone, and artist Thomas Moran. # Open April-November & Winter ### Old Faithful Visitor Center Mid April-early November Information, bookstore, geyser eruption predictions, and a film about hydrothermal features. Also open late December through early March. Access only via oversnow vehicle. ### West Yellowstone Visitor Information Center Late April-early November Information and publications. Also open mid December through early March. # **Open late May-late September Fishing Bridge Visitor Center** Information, bookstore, and exhibits on the park's birds, wildlife, and lake geology. ### **Grant Visitor Center** Information, bookstore, exhibit and video on fire in Yellowstone. Madison Information Station Information and bookstore. ### Museum of the National Park Ranger, Norris Exhibits at this historic soldier station on the history of the park ranger profession. ### Norris Geyser Basin Museum Information, bookstore, and exhibits on the hydrothermal features of Yellowstone. West Thumb Information Center Information and bookstore. Winter use in Yellowstone is being reviewed. For updates, go to www.nps.gov/yell/planyourvisit/winteract.htm. ### Visitor Centers & Museums ### Open May-early October ### Canyon Visitor Education Center Enter the Canyon Visitor Education Center (shown below) and the world of Yellowstone's supervolcano—an idea that has captured the minds and imaginations of people around the world. You can see, hear, and learn how the Yellowstone volcano, its geysers and hot springs, and geologic history influence all life found here. ### Programs & Tours ### Interpretive Park Ranger Programs Rangers lead activities and programs—from short walks to evening campfire programs—during the summer and winter seasons. They also rove through major park feature areas to answer your questions and help you understand the many wonders of Yellowstone. ### **Especially for Children** The Junior Ranger and Young Scientist programs promote involvement in and understanding of Yellowstone; ask about them at visitor centers or check www.nps. gov/yell/forteachers/index.htm. ### Yellowstone Association Institute The park's official educational partner offers wildlife watching tours, backpacking trips, and short courses. Most programs are based at the Lamar Valley field campus or park hotels. Call 307-344-2294 or visit www.YellowstoneAssociation.org. ### **Other Activities** Many authorized guides and outfitters are ready to show you the wonders of Yellowstone, and each has a unique approach. To learn about these authorized providers, write to Yellowstone National Park, WY 82190, call 307-344-7381, or visit www.nps.gov/yell. ### On Your Own **Bicycling** is allowed on public roads, parking areas, and designated routes; it is prohibited on boardwalks and backcountry trails Boating is allowed on most of Yellowstone Lake and on Lewis Lake. Only non-motorized boating is allowed on most other lakes and one river: the Lewis River between Lewis and Shoshone Lakes. All boats and float tubes require permits. **Climbing** isn't recommended due to loose, crumbly rock; it's illegal in the Grand Canyon. Contact the backcountry office for information. **Fishing** is allowed in certain areas and with permits. See "Permits" for more information. ### DRIVING THE PARK The Grand Loop Drive to major features on this narrow, winding road. Allow plenty of time for driving. Summer Park roads are generally open for travel, barring accidents, rock/mud slides, or road construction. Autumn Storms may cause temporary restrictions (chain or snow tire requirements) or closures of roads. Park roads close on the first Monday of November, except the road from Gardiner to Cooke City, MT, which is open all year. ### Road construction occurs each year; check at a visitor center upon arrival. Winter All roads and entrances, with one exception, are closed to motor vehicle travel; some may be groomed for oversnow vehicles. The North Entrance road from Gardiner to Cooke City, MT, is open to wheeled vehicles and may close due to storms. Mud/Snow tires are recommended and often required. You must return to the North Entrance to leave the park. Spring Park roads open by sections beginning the third Friday in April. Storms may cause restrictions or closures. THILOWYTONE # **Hiking** takes you far from roads and crowds. Check trail conditions at visitor centers or ranger stations. Picnic areas exist throughout the park. They usually have toilets but no drinking water. Fires are legal in areas with fire grates; inquire when you arrive. ### Self-guiding trails explore Mammoth Hot Springs, Fort Yellowstone, Norris Geyser Basin, Fountain Paint Pot, Upper Geyser Basin, Grand Canyon of the Yellowstone, West Thumb Geyser Basin, and Mud Volcano. **Stock use** depends on trail conditions. Contact the back-country office for information. Coggins testing required. Hay restrictions enforced, see page 6, "Regulations." Swimming, bathing, and wading are discouraged due to extremely cold water. They are illegal in hydrothermal features or streams flowing from hydrothermal features. ### Additional Information The Deluxe Trip Planner from the nonprofit Yellowstone Association includes everything you need to plan a fun and educational visit to Yellowstone: *The Official Guide to Touring America's First National Park*, *Yellowstone Trails: A Hiking Guide*, National Geographic Yellowstone Park Map, *Yellowstone and Grand Teton Road Guide*, and *Large Mammals of Yellowstone*. Package Price—\$29.95 (\$41.30 if pur of Yellowstone. Package Price—\$29.95 (\$41.30 if purchased separately). To order, call 877-967-0090 or visit www.YellowstoneAssociation.org. # 4 MAP # 5 SERVICES Dates and hours of operation vary and are subject to change. For more information, see "Useful Phone Numbers and Websites" below. ### **OTHER SERVICES** **Medical Services** In summer, outpatient medical services are offered at Lake, Mammoth, and Old Faithful. Ambulances, 24-hour emergency service, laboratory, pharmacy, and radiology services are available. Mammoth Clinic is open year-round. The park is on 911 service. **Worship Services** Worship services take place in the park and in communities adjacent to the park, and include most major denominations and interdenominational services during the summer. Check at visitor centers for information. Accessibility Visitor's Guide to Accessible Features in Yellowstone National Park, available free at entrance stations and visitor centers in the park, describes facilities judged to be negotiable for wheelchair users. Additional facilities are being made accessible as quickly as possible. For more information, write to: Park Accessibility Coordinator P.O. Box 168, Yellowstone National Park, WY 82190 TDD only: 307-344-2386 # Sign Language Interpreters If you need a sign language interpreter for National Park Service interpretive programs, please call three weeks in advance: 307-344-2251. ### **Nearby Parks, Forests, & Chambers of Commerce** | National Parks | Montana Chambers of Commerce | | | | |------------------------------|------------------------------|--------------|--|--| | Grand Teton NP | Big Sky | 406-995-3000 | | | | 307-739-3300 | Billings | 406-245-4111 | | | | Glacier NP | Bozeman | 406-586-5421 | | | | 406-888-7800 | Gardiner | 406-848-7971 | | | | National Forests Shoshone | Livingston | 406-222-0850 | | | | | West Yellowstone | 406-646-7701 | | | | 307-527-6241 | Cooke City-Silver Gate | 406-838-2495 | | | | Gallatin | Red Lodge | 406-446-1718 | | | | 406-587-6701 | Wyoming Chambers of Commerce | | | | | Bridger-Teton | Cody | 307-587-2297 | | | | 307-739-5500 | Jackson | 307-733-3316 | | | | Caribou–Targhee 208-624-3151 | Dubois | 307-455-2556 | | | | | E. Yellowstone/Wapiti Valley | 307-587-9595 | | | | Custer | Idaho Chambers of Commerce | | | | | 406-657-6200 | Idaho Falls | 208-523-1010 | | | | | Eastern Idaho Visitor Info | 800-634-3246 | | | ### **Useful Phone Numbers & Websites** - Yellowstone National Park: 307-344-7381; TDD 307-344-2386; www.nps.gov/yell - Lodging & activities: 307-344-7311 or toll-free 866-Geyserland (866-439-7375); TDD 307-344-5395; www.TravelYellowstone.com - Yellowstone Association (maps, books, classes): 307-344-2293; www.YellowstoneAssociation.org # 6 You should know about . . . ### **REGULATIONS** **Bicycling** is allowed on established public roads, parking areas, and designated routes; it is prohibited on boardwalks and backcountry trails. **Boaters** must have a Coast Guard approved "wearable" personal flotation device for each person boating. Calling to attract wildlife—bugling to elk, howling to wolves, etc.—is illegal. ### Disturbing park features— possessing, collecting, removing, defacing, or destroying any natural or archeological objects or plants, animals, or minerals—is prohibited. **Driving while intoxicated** or under the influence is illegal. Feeding animals is against the law. **Fires** are permitted only in designated campgrounds, in picnic areas with fire grates, and in some backcountry campsites. Fish hooks must be barbless. **Fishing** requires permits (see below). **Fishing tackle** must be non-toxic. Leaded split-shot sinkers, soft lead-weighted ribbon, and other toxic tackle are not allowed. **Food** must be attended at all times while not in storage. Never leave food outside your vehicle or around your campsite—*not even inside a cooler*—when you are away or asleep. Hay & stock feed are allowed only if certified weed-free hay and processed feed; hay must be baled and covered. Trailers must be clean and empty of manure, loose hay, or feed. **Littering** is illegal, unsightly, destroys hydrothermal features, and injures wildlife. Motorcycles, motor scooters, and motor bikes are not allowed off-road or on trails. Operators must carry a valid state driver's license; vehicles must display valid state license plates. **Pets** must be leashed. They are prohibited on any trails, in the backcountry, and in hydrothermal basins. Pets are not allowed more than 100 feet (30.5 m) from a road or parking area. Leaving a pet unattended and/or tied to an object is prohibited. **Seat belts** must be worn by all occupants when the vehicle is in motion. **Service animals** are allowed on trails and boardwalks in major areas; they require permits in the backcountry (see below). **Slow-moving vehicles** must pull over to let others pass. Never stop or pause in the middle of the road—use pullouts. **Speed limit** is 45 mph (73 kph) *or less*. **Spotlighting**—viewing animals with artificial light—is illegal. ### POSSESSING A FIREARM OR WEAPON You are responsible for knowing and following current firearms and weapons regulations for national parks. Current regulations available at www.nps.yell. ### **Permits** Anglers 16 years or older require permits to fish in Yellowstone National Park; no state license is required. Younger children can fish for free under certain conditions. For these and all other fishing regulations, refer to the park website (www.nps.gov/yell/planyourvisit/fishing) or inquire upon your arrival at ranger stations, visitor centers, or general stores. **Fishing season** generally begins on the Saturday of Memorial Day weekend (usually the last weekend in May) and continues through the first Sunday of November. Fishing season opens later around Yellowstone Lake and between the lake and the Grand Canyon. For additional information, check park fishing regulations or www.nps.gov/yell/planvisit/todo/fishing. Motorized boats require permits: purchase at South Entrance, Lewis Lake Campground, Grant Village backcountry office, and Bridge Bay Ranger Station. Non-motorized boats & float tubes require permits: purchase at Old Faithful, Mammoth, and Canyon backcountry offices, Bechler Ranger Station, West and Northeast entrances, and West Yellowstone Visitor Information Center. Overnight backcountry camping requires a permit, free 48 hours or less in advance or for a fee by mail beginning April 1. For more information, request a backcountry trip planner from the Backcountry Office, P.O. Box 168, Yellowstone National Park, WY 82190. **Service animals** are allowed in the backcountry, but must have permits. Contact the Backcountry Office (address above) for more information. ### ENTRANCE FEES | \$25 (7 days, both Yellowstone and Grand Teton) | | | | |--|--|--|--| | \$20 (7 days, both parks) | | | | | \$12 (7 days, both parks) | | | | | \$50 (valid one year from month of purchase) | | | | | tional Parks and Federal Recreational Lands Pass \$80 (valid for one year from month of purchase) | | | | | \$10—for U.S. citizens or permanent residents of the U.S. who are 62 or older. | | | | | Free—for citizens or permanent residents of the U.S. who have been determined permanently disabled and present such documentation. | | | | | t | | | | ### The Federal Pass Program The "America the Beautiful—the National Parks and Federal Recreational Lands Pass" program provides several pass options for the public to use at federal recreation sites—including national parks and wildlife refuges—where entrance fees are charged. Purchase the pass at one of Yellowstone's entrance stations or http://store.usgs.gov/pass. The Golden Age Passport and Golden Access Passport are still accepted. ## 7 CAMPING | Fees & dates are subject | to change; up
Dates | dates at w
Fees | ww.nps.g
Sites | gov/yell
Elev (ft) | Features | |--------------------------|------------------------|--------------------|--------------------------|-----------------------|------------------------| | Bridge Bay* | 5/28-9/12 | \$19.50 | >425 | 7,800 | A, F, DS, G | | Canyon* | 6/4–9/5 | \$19.50 | >250 | 7,900 | A, F, S/L, DS, G | | Fishing Bridge RV* | 5/14–9/26 | \$35 | >325 | 7,800 | F, S/L, DS, G, hookups | | Grant Village* | 6/21–9/19 | \$19.50 | >400 | 7,800 | A, F, S/L, DS, G | | Madison* | 5/7-10/24 | \$19.50 | >250 | 6,800 | A, F, G, DS | | Indian Creek | 6/11–9/13 | \$12 | 75 | 7,300 | V | | Lewis Lake | 6/15–11/6 | \$12 | 85 | 7,800 | V | | Mammoth | All year | \$14 | 85 | 6,200 | A, F, G | | Norris | 5/21-9/27 | \$14 | >100 | 7,500 | F, G | | Pebble Creek | 6/11–9/27 | \$12 | >30 | 6,900 | V | | Slough Creek | 5/28–10/31 | \$12 | 29 | 6,250 | V | | Tower Fall | 5/21–9/27 | \$12 | 32 | 6,600 | V | ^{*} Price does not include tax; reserve these sites by calling Xanterra Parks & Resorts: 307-344-7311; toll-free 866-Geyserland (866-439-7375); TDD 307-344-5395. Holders of Golden Age, Senior, Golden Access, and Access passes receive approximately 50% discount on camping fees, except at Fishing Bridge RV Park where no discounts apply. ### How Long Can You Camp? 14 days July 1–Labor Day (first Monday in September) and 30 days the rest of the year; no limit at Fishing Bridge. ### **Group Camping** Available at Madison, Grant, and Bridge Bay campgrounds for large organized groups with a designated leader such as youth groups or educational groups. \$51–\$81 (plus tax) per night, depending on group size. Reservations are required. Contact Xanterra Parks and Resorts: P.O. Box 165, Yellowstone National Park, WY 82190; 307-344-7311 or toll-free 866-439-7375. ### **Attention RV Drivers** Accessible sites available Pay showers/laundry near Generators OK 8 AM-8 PM Flush toilets Vault toilets Dump station F V S/L Few campsites exist in the park longer than 30 feet. Reservations recommended for these large sites in Yellowstone and in campgrounds outside the park (map on center pages). ### WEATHER ### Spring Cold and snow linger into June, although temperatures gradually climb. Early in spring, daytime temperatures average in the 40s and 50s; by late May and June, they may reach the 60s and 70s. Nighttime lows fall below freezing. #### **Summer** Daytime temperatures are usually in the 70s, occasionally the 80s, and sometimes in the 90s. Nights are generally cool, dropping into the 40s and 30s, sometimes the 20s; but may remain warmer during periods of extreme heat. June can be cool and rainy; July and August tend to be somewhat drier, although afternoon thunder showers are common. #### Autumn Weather can be pleasant, although temperatures average 10-20 degrees lower than summer. Nighttime lows can fall into the teens and lower. Snow increases in frequency and intensity as the weeks go by. #### Winter Daytime temperatures range from near zero to above freezing; night temperatures may fall well below zero. Annual snowfall averages nearly 150 inches in most of the park, except in the northern range. At higher elevations, 200–400 inches of snow have been recorded. ### WINTER IN YELLOWSTONE NATIONAL PARK Visitor access to Yellowstone in winter is being reviewed. For updates, go to www.nps.gov/yell/planyourvisit/winteract.htm. ### TRIP CHECKLIST - Plan itinerary around road construction. - ☐ Make lodging reservations early. - Reserve campsites or plan to secure campsite early in the day. - Review park safety, regulations, and permit information. - Pack clothes you can layer; be prepared for rain or snow, cool conditions, heat. - Prepare day packs with snacks, water bottles, maps, sunscreen, compass. - Call ahead for up-to-date road and weather information. - For more trip planning materials or to take a class, visit www. YellowstoneAssociation.org. You might also want: camera, binoculars, notebook, field guides ### You can find in the park: Everything listed above, plus basic camping gear, books, groceries, souvenir clothing. ### **Yellowstone Trip Planner** UNITED STATES DEPARTMENT OF THE INTERIOR National Park Service P.O. Box 168 Yellowstone National Park Wyoming 82190 Official Business Penalty for Private Use: \$300 Revised Nov 2009 PRSRT STD U.S. Postage Paid Yellowstone National Park, WY Permit G-83